UNITED STATES DEPARTMENT OF INTERIOR GEOLOGICAL SURVEY VEGETATION OF SANDY INTERTIDAL FLATS, WILLAPA BAY, WASHINGTON - SUMMER, 1978 JOHN L. CHIN AND GARY W. HILL U. S. Geological Survey 345 Middlefield Road Menlo Park, California 94025 > Open-File Report 82-425 This report is preliminary and has not been reviewed for conformity with U. S. Geological Survey editorial standards. #### INTRODUCTION This paper reports observations made by the authors on vesetation occurring on sandy tidal flats in Willama Bay, Washington during the summer of 1978. Features of the vesetation observed include (1) general characteristics — diversity, density, and distribution, (2) assemblages, and (3) factors controlling distribution. These observations are part of a larger study into depositional processes and facies characteristics of modern estuarine deposits. Geologists from the U. S. Geological Survey have been conducting several studies into modern and ancient environments in or near Willama Bay during the last several years. Results of these studies are reported in Clifton and others (1976), Clifton and Phillips (1978, 1980), Hill and Chin (1979), Anima (1979), Luepke and Clifton (1979), Hill (1980), and Hill and Chin (1981). #### ENVIRONMENTAL SETTING The following description of the study area is mainly a synthesis of information contained in Garrett and others (1962), Andrews (1965), Clifton and Phillips (1978), and Anima (1979). Willapa Bay, a coastal plains estuary, is located on the southwestern Washinston coast approximately 47 km north of the Columbia River mouth (Fis. 1). The Bay is a complex estuary composed of three large and several small estuaries forming a 2 water area of about 375 km. The single bay resulted from the formation of a 32 km long sand bar (North Beach Peninsula) extending northward from the mainland (Fig. 2). The Bay entrance is about 8 km across and is senerally ob- structed by larse sand shoals. Two main channels occur within Willapa Bay (Fis. 2). The south channel (Nahcotta), about 29 km lons, is protected from open water by the North Beach Peninsula. The other channel (East) runs east from the Bay mouth for approximately 19 km and is the mouth of the Willapa River, the larsest tributary flowins into the bay. Water depths in the main channels vary from 6 to 25 m while channel widths ranse from 90 to 2200 m. Both channels show a somewhat sinuous confisuration which is influenced by the tides. Extensive tidal flats represent more than half the bay area, with maximum widths up to one kilometer. Two main environments compose the tidal flats (Clifton and Phillips, 1980): (1) intertidal flats which are inundated by astronomical tides, and (2) supratidal flats which are inundated by a combination of astronomical and meteorlosical tides. Salt marshes occur intermittently between intertidal and supratidal flats. Runoff channels which cross the tidal flats occur throughout the bay. Sediments on the flats range from well sorted sand near the main channels to clay in the upper reaches of the tide flats (Fis. 3). In the southern part of the Bay, tidal flats are muddier due to decreases in water circulation and well developed salt marshes. Sections of the north Bay also have dense vesetation on the flats. The main climate controls over the North Pacific are the semipermanent high and low pressure regions, terrain, and the ocean. During the summer, when a semipermanent high pressure cell predominates, air flow is northwesterly, cool, and relatively dry. In the winter, the Aleutian low pressure replaces the high. Air flow becomes southwesterly and brings moist air onshore. Willapa Bay experiences gale force winds during winter storms. Mean annual precipitation is about 220 cm. Monthly precipitation is least in July/August (4 cm) and greatest in December (38 cm). However, only a few precipitation records are available for the basin; records from higher elevations are rare. The mean annual air temperature varies from approximately 11 C (July) to 04.5 C (January). Extreme temperatures are infrequent and of short duration; overall, the moderating influence of the ocean is noticed in the air temperatures of the area. Relatively high humidities (70-85% in winter, 25-70% in summer) result in low water losses to evaporation. The annual evaporation is about 51-64 cm. Characteristic of mixed tides on the Pacific coast, tides in the Bay show diurnal inequality. Between mean hisher hish water and mean lower low water, the diurnal difference is 2.5 m at the Bay mouth to 3.1 m at Nahcotta. Willapa Bay has a water-covered area of about 375 km at mean hish tide; at low tide only 178 2 km is covered with water. The result is approximately 197 km of broad tidal flats (Fig. 2). Average current velocity during ebb and flood tides is about 2.5 knots. The greatest currents (4-6 knots) occur on the ebb tide at the bay mouth. Even greater velocites may occur during periods of strong south winds due to the northward flow of the ebbing tide coupled with the wind effects. Waves generated offshore have little effect on the inner Bay because of the protection afforded by North Beach Peninsula. An exception is at the Bay entrance where bottom sediment is intensively reworked by waves. Local winds are the most significant agent generating waves in the inner Bay. and the same of the contraction Water characteristics in Willama Bay may change rapidly. About 65% of the water leaves the Bay on an outsoins tide. If this water is caught up in a littoral drift, it is swept away and replaced with ocean water on the incoming tide. On the average, water temperatures range from 7-9 C in the winter to 14-20 C in the summer. The fall season is a period of relatively high salinity (30 parts per thousand). This results when the Columbia River plume shifts to the south and water offshore of the Bay mouth is replaced with more saline ocean water. During winter, salinity can drop as low as five parts per thousand due to (1) increased runoff from winter precipitation and (2) the Columbia River plume swinging to the north. With decreases in the amount of runoff during the spring, the salinity begins to increase (approximately 20 parts per thousand). Summer salinities (about 25 parts per thousand) result from much reduced rainfall and the influx of more ocean water. The salt water wedge is sharpest in the summer and fall. Willama Bay receives runoff from about 2400 km of land (principally the west flank of the Willama Hills). Due to seasonal variation in precipitation and lack of snow or other surface storage to maintain summer flow, runoff is variable. During July to September, runoff accounts for less than 2% of the average annual runoff. Average runoff varies widely between tributary basins. For example, average runoff for the North River basin is about 150 cm, whereas it is over 250 cm in the Naselle River basin. Overall, the runoff figures are generally higher than would be anticipated from available precipitation records. Sediments in the Bay are supplied by the Pacific Ocean, terrace deposits, rivers, and aeolian sand deposits. The Pacific Ocean supplies most of the sand deposited in the Bay and on the tidal delta at the Bay entrance (Fis. 3). A combination of littoral drift and tides causes extensive erosion along Cape Shoalwater. The eroded sediment is carried onto the tidal delta and into the Bay; in the Bay it is deposited along Toke Spit and Ellen Sands. By erosional processes, large amounts of mud and sand are derived from the Quaternary terraces around the Bay. During high tides (especially in the winter and /or associated with storms), wave action undercuts the vertical cliffs and stacks causing slumping or slides of the deposits. Nine rivers supply sediment to Willapa Bay. The majority of clay and silt (minor amounts of gravel and sands) deposited in the Bay come from these rivers. Sand flats adjacent to North Beach Peninsula are composed mainly of sediment blown from aeolian deposits on the barrier spit. Some sediment is also provided by subtidal channels eroding into beach and nearshore sands. The specific study area for this report is located on the intertidal flats from Goose Point to Pickernell Creek on the east side of Willama Bay (Fis. 4). Geographically, this area occupies a mid-estuary position. The width of the flat varies from a few hundred meters to as much as a kilometer. Limited salt marsh and supratidal flat environments occur near the Palix River and Pickernell Creek. Indurated terrace deposits occur along the entire shoreline adjacent to the study area. Within the specific study area, the average textural characteristics are best described as poorly sorted, fine-grained sand with strongly-fine skewed leptokurtic distributions. Distribution patterns of textural parameters (Fig. 5) show consistent trends of sediments fining upslope and up-estuary reflecting a response to decreasing hydraulic energy and increasing distance from the main sand source (the tidal inlet). Composition of sediments on the intertidal flats between Goose Point and Pickernell Creek are mainly (sreater than 90%) light minerals, mostly quartz with small amounts of lithic fragments, pumice, vesetation, and biosenic shell fragments. Heavy minerals make up about 4% of the sediment. The most common heavy minerals are clinopyroxene, orthopyroxene, hornblende, epidote, and opaque. Clay minerals comprise less than 5% of the sediment. The principal clay minerals are montmorillonite, illite, and chlorite. Fossils (micro + macro) make up less than one percent of the sediment. Within the specific study area, bed forms ranse from larse sandwaves to small-scale ripples. Due to low sedimentation rates on the flats, the sediment experiences extensive biosenic reworkins except where local conditions preclude infaunal activity. Therefore, bioturbate textured sediments are characteristic of these mid-estuary intertidal deposits. #### GENERAL CHARACTERISTICS OF VEGETATION #### Taxonomy ### Seascasses Intertidal vesetation consisted in part of 2 species and 3 varieties of seasrasses (Fis. 6). Zostera marina occurred in two vesetative forms: 1) an "intermediate" (int.) size variety with leaf blade widths up to 5 mm and lengths to 20-30 cm, and (2) the well known lons wide-leaved (lwf) form typical of the Pacific coast of North America with leaf blades from 5-10 mm wide and lengths up to one meter. Zostera noltii occurs in only one vesetative form, a short narrow leaf variety - leaf blade width is senerally 1 mm and height about 10 cm. Z. noltii apparently is an introduced species (Sayce, 1976). # Salt Marsh Grasses Intertidal salt marsh grasses were predominantly of 3 types: Triglochin maritima, Salicornia sp., and Scirpus americanus (Fig. 7). Only salt marsh grasses occurring in the intertidal zone (i.e., "lower marsh") were considered, no terrestrial marsh vegetation was studied. #### Distribution and Relative Abundance ## Seascasses Seasrasses occur throughout the study area with the exception of the east side of Goose Point. Grassflats are senerally patchy and discontinuous in the upper and middle intertidal but dense and continuous on the lower intertidal flats. Sparse to dense patches of Z. noltii dominate the upper intertidal zones throughout the study area. Middle intertidal zones are dominated by sparse to moderate (rarely dense) mixed stands of Z. noltii and Z. marina (int.). The "landward" and "seaward" edges of this mixed zone grade into relatively pure stands of Z. noltii and Z. marina (lwf) respectively. Lower intertidal flats are characterized by dense, well-developed Z. marina (lwf) beds. ## Salt Marsh Grasses Salt marsh grasses occur primarily in the southern part of the study area, although flats east of Goose Point have small, localized supratidal salt to brackish water marsh clumps. Topomaraphic "Holocene" lows in the Pleistocene terrace topography are filled with dense and luxuriant stands of brackish to fresh water (terrestrial) marsh grasses. Gradations occur from terrestrial to supratidal to intertidal or lower marsh. Intertidal salt marsh grasses occur in small clumps and patches, often with a thin film of algae between clumps. Salt marshes also occur on the intertidal flats at Copper Point and Pickernell Creek. # ASSEMBLAGES AND ZONATIONS #### Seasrasses Seagrasses occur in specific assemblades which are restricted in distribution. Upper intertidal flats are characterized by relatively pure sparse to dense stands of Z. noltii. However, in places, upper flats may contain Z. marina (int.) mixed with Z. noltii. Z. marina (int.) always occurs in topostraphic lows when found on the upper flats (i.e., where water is and the control of th persistently ponded even on very low tides). Middle intertidal flat areas are characterized by mixed stands of Z. noltii and Z. marina (int.). Mixed stassflats stade upslope into relatively pure Z. noltii and downslope into relatively pure Z. marina (lwf). Ridse and trough topography, where present on the intertidal flats, impart both a vertical and a horizontal zonation on the seasrasses present. Z. noltii occurs both on the ridse crest and in the trough whereas Z. marina (int.) occurs only in the troughs. Lower intertidal flats characteristically exhibit dense and well developed snassflats of pure Z. marina (lwf). These snassflats are extensive and extend from the lower intertidal flats to the eastern levee of the Nahcotta Channel (up to 1 km in extent). ### Salt Marsh Grasses Salt marsh grasses also occur in distinct assemblases and zonations with diversity increasing landward (upslope). At Copper Point, Triglochin is predominant on the lower parts of the upper intertidal zone and is mixed with Scirpus on the higher part of the upper intertidal. These species grade into a higher supratidal to terrestrial marsh which contains more diverse assemblases. At Pickernell Creek, Triglochin occurs in a different assemblase but has the same zonation within the lower marsh. Triglochin dominates the lower part of the upper intertidal, occurring in small dense clumps. On the higher part of the upper intertidal Triglochin occurs mixed with Salicornia. In every clump observed, Salicornia was always topographically higher and surrounded by Triglolchin. Some Scirpus occurs on the highest upper intertidal to supratidal zones. ### FACTORS CONTROLLING DISTRIBUTION Diverse, yet interdependent, physical factors control to a larse extent the distribution, assemblase, and zonation of both seasrasses and salt marsh srasses within the intertidal flat areas. Factors influencins and actins upon seasrasses are (Phillips, 1972): (1) salinity, (2) temperature, (3) substrate, (4) light and depth, (5) waves, surse, and currents. Factors actins upon salt marshes include (Chapman, 1938): (1) elevation, (2) salinity, (3) drainase, (4) aeration, (5) water table, (6) rainfall, (7) soil, (8) evaporation, (9) temperature, and (10) biota. Seasrasses are strongly controlled by substrate type and elevation as well as tidal action. Grassflats thrive in dense and well-developed stands where 1) sufficient modern sediment covers the indurated Pleistocene surface, 2) intertidal flats are relatively free of topographic ridge and trough systems, and 3) efficient drainage is carried out by intertidal runoff channels. The area between station 712-1 and station 719-6 (Fig. 4) is a type example of this case. Lowermost intertidal flats bordering the Nahcotta Channel are another good example. Seagrasses will grow on practically any sediment type, but initial colonization will occur only if organic matter is present in the sediment (Den Hartog, 1970). Elevation of the intertidal flats is a determining factor in controlling seagrass and salt marsh zonation. A normal zonation of seagrasses from upper to lower intertidal would show: Z. noltii ---> Z. noltii + Z. marina (int.) ---> Z. marina (lwf). However, where ridge and trough or relict topography dominate the flats, both vertical and horizontal zonations and assemblases are imparted by topography present. As stated previously, Z. noltii will occur both on the ridges and in the troughs while Z. marina (int.) will occur only in the troughs. The same holds true in seneral for relict topographic highs and lows. However, where relict topography on the intertidal flats is composed of indurated mud, little to no vesetation will be present. topographic lows occur on the intertidal flats and water is persistently ponded from one tidal cycle to the next, stands of mixed seasrasses may be present even on the intertidal (as near Pickernell Creek). The topographically "highest" parts of the intertidal flats, such as ridge crests, are often void of any seasrass cover due to extensive subaerial exposure during low tides. Tidal action is important in controlling seasrasses. Those areas of the intertidal flat that are resularly inundated and efficiently drained ("flushed") support the densest and most well-developed seasrass beds. The highest parts of the upper intertidal (to supratidal) where inundation is accomplished only on the highest high tides support very little to no seasrass cover (except where topographic lows might pond water). Intertidal salitmarsh grasses are governed predominantly by water/substrate salinity and elevation. In lower marsh zones, regularly inundated by tides, Triglochin predominates. Upslope and higher topographically, Scirpus and Salicornia occur mixed with Triglochin. These areas are subjected to less frequent inundation and fewer hours of submersence on the average. Trislochin, Salicornia, and Scirpus themselves grade into and then are replaced by other marsh grasses in the supratidal to terrestrial marsh zones. The occurrence of marshes in "Holocene" lows in the Pleistocene terrace topography seems to determine where salt marshes will occur in the study area. In other parts of Willama Bay, this observation does not necessarily hold true. salinity seems to be a controlling effect as the higher marsh areas which underso greater dessication show salinities. High saline content in substrates inhibits growth and abundance of salt marsh grasses (Atwater, 1979). A factor which was not investigated, but which may be an important controlling factor is interspecific competition between Plants. # SUMMARY Reconnaisance of the tidal flats between Goose Point and Pickernell Creek in Willama Bay sussested the followins major trends for seasrasses: (1) Z. marina (lwf) was most dense in subtidal and continually ponded areas of the flats, (2) Z. marina (int.) was found mixed with Z. noltii on the mid-tidal flat and to a lesser extent with Z. marina (lwf) on the lower tide flats, (3) Z. noltii was limited primarily to the upper and mid-tidal flats. Z. noltii was the most ubiquitous of the three forms present. Major controlling factors in the physical environment were relative lengths of subaerial versus tidal inundation, effectiveness of tidal circulation, and relative elevation of the tide flat surface. Salt marshes within the study area occurred primarily in small circular clumps directly seaward of topographic lows in the Pleistocene terrace topography. Salt marsh grasses show a distinct increase in density and diversity from the upper intertidal into terrestrial marshes (upslope). Triglochin occurs in pure stands on the upper intertidal flats and in mixed stands with Scirpus or Salicornia in supratidal flat areas. Controlling physical factors appear to be water salinity, substrate salinity, and elevation. Recent salt marsh geographic distribution from Goose Point to Pickernell Creek seems to be controlled by antecedent Holocene topographic lows in the Pleistocene terraces. ## LITERATURE CITED - Andrews, R. S., 1965, Modern sediments of Willama Bay, Washington: a coastal plain estuary: Univ. Washington Dept. Ocean. Tech. Rep. No. 118, 43 p. - Anima, R. J., 1979, Sedimentation and processes of a sandy intertidal runoff channel in Willama Bay, Washinston: Univ. Calif. Santa Cruz, Senior Thesis, 79 p. - Atwater, B. F. and others, 1979, History, land forms and vesetation of the estuary's tidal marshes, in Conomos, T. J., San Francisco Bay: The Urbanized Estuary: Pacific - Division, Amer. Assoc. Advance Sci., San Francisco, Calif., p. 347-386. - Chapman, V. J., 1938, Studies in saltmarsh ecology: Sec. I-JII, Jour. Ecol., v. 26, p. 144-179. - Clifton, H. E., and Phillips, R. L., 1978, Walkins suide to Willapa Bay, Washinston: U.S.G.S. Geolosic Div., Office of Marine Geolosy Rep., unpublished. - _____, 1980, Lateral trends and vertical sequences in estuarine sediments, Willama Bay, Washinston: Quaternary Depositional Environments of the Pacific Coast, Pacific Coast Paleoseographic Symposium 4, SEPM Pub., p. 55-71. - Clifton, H. E., Phillips, R. L., and Scheihins, J. E., 1976, Modern and ancient estuarine-fill facies, Willapa Bay, Washinston (abs.): AAPG-SEPM Ann. Mts. Pros., p. 50-51. - Den Hartos, C., 1970, The Sea-grasses of the World: London, North-Holland Publishing Co., 275 p. - Garrett, A. A., Haushild, W. L., Kennedy, V. C., Laird, L. B., Richardson, D., and Rosabaush, M. I., 1962, Evaluation of Willama Bay as a site for marine hydrology investigations: unpublished U.S.G.S. Water Resources Div. Rep., 15 p. - Hill, G. W., 1980, Facies characteristics and patterns in midestuary intertidal flat deposits, Willapa Bay, Washington: U.S.G.S. Open File Rep. No. 81-162, 120 p. - Hill, G. W., and Chin, J. L., 1979, Graphic display of box cores collected from tidal flats in Willama Bay, Washinston: U.S.G.S. Open File Rep. No. 79-1501. - Washington: U.S.G.S. Open File Rep. No. 81-272, 65 p. - Hotchkiss, N., 1972, Common Marsh, Underwater and Floatins-leaved Plants of the United States and Canada: New York, Dover Publ., Inc., 124 p. - Luepke, G., and Clifton, H. E., 1979, Heavy minerals as indicators of source and depositional environments in Willama Bay, Washinston (abs.): Geol. Soc. America Abs. Pros., v. 11, no. 7, p. 89. - Phillips, R. C., 1972, Ecological life history of **Zostera marina**L. (Eelsrass) in Puset Sound, Washinston: Unpubl. Ph. D. thesis, Univ. Washinston, Seattle, 154 p. - Sayce, C. S., 1976, The oyster industry of Willama Bay: Proc. Sym. on Terrestrial and Aquatic Ecol. Studies of the Northwest: East. Washinston State College Press, Cheney, Washinston, p. 347-356. # LIST OF FIGURES - Fig. 1. Index map showing location of Willapa Bay, Washington. - Fis. 2. Bathymetry of Willama Bay, Washinston (modified from Clifton and Phillips, 1980). - Fis. 3. Sediment texture of intertidal flats in Willama Bay, Washinston (modified from Clifton and Phillips, 1980). - Fis. 4. Index map showing location of study area and sample stations. - Fig. 5. Distribution of sediment in the study area by mean srain size. - Fig. 6. Line drawings of seasrasses common in the study area (after den Hartos, 1970). - Fig. 7. Line drawings of salt marsh plants common in the study area (after Hotchkiss, 1972). Zostera marina L. Zostera noltii Triglochin maritima Scirpus americanus Salicornia europaea Salicornia biglovii